

Penny Chase

Ivan Kirillov – Desiree Beck – Robert Martin

**Homeland
Security**

Why Do We Need to Develop Standards for Malware?

Multiple layers of protection

Lots of products

Inconsistent reports

There's an arms race

Correlate, Integrate, Automate

Background

Rise of New Threats

Symantec Global Internet Security Threat Report, Volume XIII, 4/2008

Nimda or I-Worm or Readme?

Malware Attribute Enumeration and Characterization (MAEC)

MAEC Use Cases

Operational

Analysis

- Help Guide Analysis Process
- Standardized Tool Output
- Malware Repositories

MAEC Overview

MAEC Action Model

Action Example

MAEC Behavior Model

Basic Behavior Example

MAEC: Security Service Disable Behavior

Behavioral (Abstracted) Effect:
wscsvc is stopped and prevented from restarting

More Complex Behavior Example

MAEC Schema Overview – Initial Release

ActionType

BehaviorType

ObjectType

Dynamic Malware Analysis <-> MAEC

----- Optional

Process

- 1) An API call is captured by the analysis engine and mapped to MAEC's enumeration of API calls.
- 2) The MAEC enumerated call is mapped to its corresponding action.
- 3) The MAEC defined action is mapped to a corresponding MAEC effect (as necessary), which is populated by the parameters of the call.
- 4) The MAEC effect is linked to a MAEC object (as necessary).
- 5) Any extra data output (e.g. file attributes, network capture, etc.) from the analysis engine is mapped to its corresponding object (as necessary).

Test Case: CWSandbox Output -> MAEC

```
PID:1080,TID:1812,Caller:$00400000("KB823988.exe"),BEFORE,typFileSystem."FindFirstFile"  
PID:1080,TID:1812,Caller:$00400000("KB823988.exe"),BEFORE,typFileSystem."SetFileAttrib"  
PID:1080,TID:1812,Caller:$00400000("KB823988.exe"),BEFORE,typFileSystem."DeleteFileW"  
PID:1080,TID:1812,Caller:$77A80000("CRYPT32.dll"),AFTER,typRegistry."RegOpenKeyExA"  
PID:1080,TID:1812,Caller:$77A80000("CRYPT32.dll"),AFTER,typRegistry."RegEnumKeyA"  
PID:1080,TID:1812,Caller:$77A80000("CRYPT32.dll"),AFTER,typRegistry."RegOpenKeyExA"  
PID:1080,TID:1812,Caller:$77A80000("CRYPT32.dll"),AFTER,typRegistry."RegOpenKeyExA"  
PID:1080,TID:1812,Caller:$77A80000("CRYPT32.dll"),AFTER,typRegistry."RegEnumValueW"  
PID:1080,TID:1812,Caller:$77A80000("CRYPT32.dll"),AFTER,typRegistry."RegOpenKeyExA"  
PID:1080,TID:1812,Caller:$77A80000("CRYPT32.dll"),AFTER,typRegistry."RegEnumValueW"  
PID:1080,TID:1812,Caller:$77A80000("CRYPT32.dll"),AFTER,typRegistry."RegOpenKeyExA"  
PID:1080,TID:1812,Caller:$77A80000("CRYPT32.dll"),AFTER,typRegistry."RegOpenKeyExA"  
PID:1080,TID:1812,Caller:$77A80000("CRYPT32.dll"),AFTER,typRegistry."RegOpenKeyExW"  
PID:1080,TID:1812,Caller:$77A80000("CRYPT32.dll"),AFTER,typRegistry."RegOpenKeyExW"  
PID:1080,TID:1812,Caller:$77A80000("CRYPT32.dll"),AFTER,typRegistry."RegCreateKeyExW"
```

```
<Action Successful="true" id="10" Action_Type="copy" Name="copy_file">  
  <Description/>  
  <Action_Initiator type="Process">  
 <Initiator_Name>KB823988.exe</Initiator_Name>  
 <Process_ID>1080</Process_ID>  
 <Thread_ID>1812</Thread_ID>  
  </Action_Initiator>  
  <Action_Implementation>  
 <API_Call>  
 <Name>CopyFileW</Name>  
 <API_Call_Parameter ordinal_position="1">  
 <Name>filetype</Name>  
 <Value>file</Value>  
 </API_Call_Parameter>  
 <API_Call_Parameter ordinal_position="2">  
 <Name>srcfile</Name>  
 <Value>c:\\KB823988.exe</Value>  
 </API_Call_Parameter>  
 <API_Call_Parameter ordinal_position="3">  
 <Name>dstfile</Name>  
 <Value>C:\\WINDOWS\\system32\\ntos.exe</Value>  
 </API_Call_Parameter>  
 <API_Call_Parameter ordinal_position="4">  
 <Name>creationdistribution</Name>  
 <Value>CREATE_ALWAYS</Value>  
 </API_Call_Parameter>  
 <API_Call_Parameter ordinal_position="5">  
 <Name>desiredaccess</Name>  
 <Value>FILE_ANY_ACCESS</Value>  
 </API_Call_Parameter>  
 <API_Call_Parameter ordinal_position="6">  
 <Name>Flags</Name>  
 <Value>SECURITY_ANONYMOUS</Value>  
 </API_Call_Parameter>  
 </API_Call>  
  </Action_Implementation>  
</Action>
```

Raw CWSandbox Output

MAEC XML

- MAEC Actions
- MAEC Objects
- MAEC Behaviors

Sandbox → MAEC Translator Overview

- Intended as a proof of concept for MAEC
- Currently implemented:

<http://www.sunbeltsandbox.com>

- Sandnet/Vigilant (MITRE developed)*

*Not a translator - supports direct output of MAEC XML

- In development:

- Anubis

<http://anubis.iseclab.org>

<http://www.threatexpert.com>

Other Work:

■ MAEC XML to OVAL XML Converter

- Extracts MAEC Objects (defined as being created by malware)
- Converts Objects into OVAL Representations
- Creates definitions and tests to check for the existence of these objects

■ Capabilities/Use cases

- When used with an OVAL interpreter, it permits the automated testing of the existence of malware artifacts on any host system
- Facilitates the interconnection of malware analysis and malware response

■ Currently supported artifacts:

- (Windows) Files/Directories/Named Pipes
- Registry Keys

Ongoing Collaboration

■ IEEE ICSG Malware Working Group

- Developed Malware Metadata exchange schema to facilitate the sharing of sample data between AV product vendors
 - Attributes for AV classifications, source (URIs), object properties (file hashes, registry keys), boolean properties (isKernel, isPolymorphic)
- MAEC currently imports the IEEE ICSG Malware Metadata exchange schema
- In the future, the IEEE schema may import certain MAEC elements

■ Industry /Government

- Although non-standardized, there has been some related work in this realm done by industry and government
- We are actively collaborating with several companies on how to best leverage each other's efforts
- Likewise, we are planning on leveraging the work done by government in the anti-malware space

Emerging Collaboration

■ Related MSM Efforts

- There is significant overlap between MAEC, CAPEC, and CEE in describing observed actions, objects, and states.
- As such, we're working on developing a common schematic structure of observables for use in these efforts:

■ Others

- Feature requests on Handshake group, discussion list
 - Anubis & ThreatExpert translators are being developed as a result of a user request
 - We encourage submission of any other such requests

MAEC Community: Discussion List

- Request to join:
<http://maec.mitre.org/community/discussionlist.html>
- Archives available

MAEC Community: MAEC Development Group on Handshake

- MITRE hosts a social networking collaboration environment: <https://handshake.mitre.org>
- Supplement to mailing list to facilitate collaborative schema development

Current Status

■ Initial Schema Release

- V1.01 – intended to cover host-based attributes obtained through dynamic analysis/sandboxes
- Soon to be released on public website
- Available immediately on Handshake group

■ Translator Tool Development Ongoing

- CWSandbox Translator released
- MAEC -> OVAL converter released
- Anubis, ThreatExpert translators forthcoming
- All tools are available on Handshake group

Future Development Plans

- **Expand MAEC coverage of network attributes**
 - Possible focus: bots/botnets
- **Create RDF/OWL ontology based on MAEC schema**
- **Revise schema to better support characterization of relationships between actions/behaviors**
- **Implement common observables schema**
 - Based on MAEC/CAPEC/CEE collaboration
- **Encourage and invite more participation in the development process**
 - MAEC Website: <http://maec.mitre.org> (contains MAEC Discussion list sign-up)
 - MAEC Handshake Group

Summary

- **MAEC is attempting to address many of the issues that are integral to accurate and unambiguous communication about malware**
- **The adoption of MAEC will facilitate new methods of correlation and automation against malware**
- **MAEC is an open, collaborative effort. It needs expertise and input from various parties in order to be successful**